Engineering Clostridia for n-Butanol Production from Lignocellulosic Biomass and CO₂ March 6, 2019 Biochemical Conversion Shang-Tian Yang Ohio State University ### **Goal Statement** - The goal of this project was to develop engineered clostridial strains and fermentation process that can directly utilize cellulose and fix CO₂ for n-butanol production from lignocellulosic biomass. - The engineered strains would be used in fermentation to produce *n*-butanol from lignocellulosic biomass at a targeted cost of \$2.25/gal or less than \$3/gge (gallon gasoline equivalent). ### **Quad Chart Overview** #### **Timeline** Start date: October 1, 2015 End date: September 30, 2018 Completion: 100% #### **Budget** | | Total Costs
Pre FY 17 | FY 17
Costs | FY 18
Costs | Planned
Funding
(FY 19-) | |--------------------------|--|--|--------------------------------|--------------------------------| | DOE
Funded | \$519,569 | \$548,906 | \$163,673 | - | | Project
Cost
Share | \$107,215
OSU: 66,409
GB: 22,235
UA: 18,571 | \$202,510
116,164
48,011
38,335 | \$5,648
2,560
0
3,086 | - | **Partners:** OSU: Ohio State University (61.6%) GB: Green Biologics (19.6%) UA: University of Alabama (18.8%) #### **Barriers addressed** Ct-D. Advanced Bioprocess Development #### **Objective** Increasing butanol titer, rate, and yield in fermentation through metabolic engineering and process improvements to lower the production cost from cellulosic biomass #### **End of Project Goal** Engineered strains that can be used in an integrated process for biobutanol production from cellulosic biomass at \$2.25/gal or less than \$3/gge ### 1. Project Overview - This project had three partners Ohio State University (OSU), Green Biologics (GB), and University of Alabama (UA) with a long collaboration history working on biobutanol production. - The proposal was submitted to DOE-EERE Biotechnology Incubator program in 2014 and funded in 2015 for 2 years (plus one-year no-cost extension for a total of 3 years). - The project had four specific objectives or main tasks: - Task A. Engineering clostridia for n-butanol production from cellulose and CO₂/H₂ (OSU) - Task B. Fermentation kinetics studies and process optimization (GB & OSU) - Task C. Omic analysis of mutants in fermentation (UA) - Task D. Process design & cost analysis (GB & OSU) ## 2 – Approach (Management) - Project was managed by OSU sponsored research program office (Amy Dudley). - Project was directed by the PI, Prof. S.T. Yang of Ohio State University (OSU), with 2 subaward Co-PIs, Dr. Tim Davies of Green Biologics (Chief Technology Officer, GB) and Prof. Margret Liu of University of Alabama (UA) (transferred to Univ. of Alabama at Birmingham (UAB) in the second year). - PI and Co-PI's each led a major task: | Task A | Task B | Task C | Task D | |--------|---------------|--------|--------| | OSU | OSU / GB | UA | GB | | Yang | Davies / Yang | Liu | Davies | - We met regularly to discuss project progress and exchange data. - Project progress was monitored with quarterly milestones in each major task. - GB with an ABE fermentation plant in Minnesota would seek to commercialize the project outputs. ### 2 - Approach (Technical) - Consolidated bioprocessing could save ~50% cost in using lignocellulosic biomass for biofuels production, but no organism naturally can produce *n*-butanol directly from cellulose. - Engineering cellulolytic acidogen Clostridium cellulovorans to produce nbutanol and ethanol directly from cellulose by introducing the heterologous bi-functional aldehyde/alcohol dehydrogenase gene, adhE2 ### Metabolic Engineering of C. cellulovorans - *C. cellulovarns* produces various cellulases, both secreted and cellulosome - Wild type produced only butyrate and acetate; Mutant overexpressing adhE2 also produced butanol and ethanol ## 2 – Approach (Technical) - Approx. 34% of the carbon from the biomass feedstock is converted to CO_2 and the fermentation also produces H_2 . - Carboxydotrophic (CO₂-fixing) acetogens can convert CO, CO₂ and H₂ to acetate via the Wood-Ljungdahl pathway Glucose → 3 Acetate $$2 CO2 + 4 H2 \rightarrow CH3COOH + 2 H2O$$ $$4 CO + 2 H2O \rightarrow CH3COOH + 2 CO2$$ #### **Homoacetogens:** Acetobacterium woodii, Clostridium aceticum, C. formicoaceticum, Moorella thermoacetica (C. thermoaceticum), Acetogenium kivui Engineering acetogens to produce ethanol and butanol ## 2 - Approach (Technical) ### **Overall Process Design** - Cellulolytic clostridia converts cellulose to butanol, with CO_2 and H_2 as byproducts (Theoretical yield: 0.42 g/g cellulose) - Carboxydotrophic clostridia further converts CO₂ and H₂ to butanol - With the co-culture, total butanol yield from cellulose could be increased by 50% (Theoretical yield: 0.63 g/g cellulose) if all CO₂ were converted to butanol. - GHG emissions could be reduced by additional 50%. ## 2 – Approach (Technical) Go/No Go Milestone - Target fermentation process performance parameters: n-butanol titer 10 g/L, yield 0.35 g/g cellulose, productivity 0.1 g/L ·h - Project Go/No Go decision point (Month 12 or 9/30/2016): obtaining engineered clostridial strains capable of converting cellulose and CO₂ to n-butanol at >2.5 g/L and yield of 0.2 g/g cellulose for further evaluation in a consolidated bioprocess (CBP), providing a good base for further metabolic engineering improvement and use for process optimization - The performance was evaluated in batch fermentation with free cells in serum bottles. Samples were analyzed with HPLC and GC for sugars and fermentation products. Cellulose was analyzed after hydrolysis following the NREL protocol. - Selected bacterial strains were further studied in 1-5 L bioreactors. ### 2 – Approach (Technical) Methods #### Strain development - Overexpressing genes in butanol biosynthesis pathway - Knockout genes in acid biosynthesis pathway - Redox engineering to increase NADH availability - Adaptive evolutionary engineering to increase butanol tolerance #### Process development - Medium optimization - Novel bioreactor design - High cell density fermentation - In situ product separation #### Omics analysis - Proteomics analysis - Metabolomics analysis ## 3 – Technical Accomplishments/Progress/Results - Task A: Metabolic engineering of *C. cellulovorans* for butanol production from cellulose - Developed new cloning vehicles (plasmids) with better compatibility with the host cells that greatly increased transformation efficiency to facilitate metabolic engineering study and strain development - Constructed 7 engineered strains overexpressing various heterologous genes and evaluated their fermentation kinetics in serum bottles - The best studied strain overexpressing adhE2 meets all of our quarterly milestones to date | Milestone | Description (Targeted Quarter to Meet) | Status | |-------------|---|----------| | M1.1 | C. cellulovorans producing butanol from cellulose at a yield | | | IVII.I | >0.1 g/g (Q1); >0.15 g/g (Q2); >0.2 g/g (Q3) | ٧ | | N41 2 | Strains producing little or no acids, with butanol and ethanol at | -1 | | M1.3 | >0.3 g/g (Q5); >0.35 g/g (Q6) | ٧ | | N/1 / | A high butanol tolerant strain capable of producing butanol at | -1 | | M1.4 | >2.5 g/L (Q4); >5 g/L (Q6) | √ | | Co/No Co #1 | Select strains producing <i>n</i> -butanol at titer of >2.5 g/L, yield of | 2/ | | Go/No-Go #1 | 0.2 g/g cellulose (Q4) | ٧ | ### **Butanol production from cellulose** - High cell density fermentation in serum bottles - Effects of MV on batch fermentation, pH 6.5-7.0 - More alcohols and less acids were produced with MV | Yield (g/g) | Butanol | Ethanol | Butyrate | Acetate | Alcohols/Acids | |-------------|---------|---------|----------|---------|----------------| | Without MV | 0.21 | 0.06 | 0.13 | 0.22 | 0.77 | | With MV | 0.22 | 0.20 | 0.11 | 0.03 | 3.23 | ### **Butanol production from cellulose** #### Batch fermentation with high cell density The total alcohol (butanol and ethanol) yield from cellulose consumed in the fermentation was 0.27 g/g without adding MV and 0.42 g/g with MV, meeting our **milestone M1.3** (butanol and ethanol as the main products at >0.35 g/g (Q6). **Challenges:** 1. ME to increase butanol (vs. ethanol) production 2. ME to reduce acids (mainly butyric acid) production ## Metabolic Flux Analysis ## Metabolic Engineering To increase C2 to C4 flux ## Metabolic Engineering To increase C2 to C4 flux | Strain | Ethanol (g/L) | Butanol (g/L) | Acetate (g/L) | Butyrate (g/L) | Total
alcohol
(g/L) | Butanol
yield
(g/g) | Alcohol/
acid
ratio | Butanol/
ethanol
ratio | C4/C2
ratio | |-----------------------------------|---------------|---------------|---------------|----------------|---------------------------|---------------------------|---------------------------|------------------------------|----------------| | Glucose as substrate | | | | | | | | | | | adhE2 | 2.14 | 1.76 | 3.09 | 0.96 | 3.90 | 0.09 | 0.96 | 0.82 | 0.52 | | adh E2- thl^{CA} | 0.62 | 0.94 | 2.11 | 4.23 | 1.56 | 0.06 | 0.25 | 1.53 | 1.90 | | adhE2-hbd | 0.75 | 1.17 | 2.61 | 3.08 | 1.92 | 0.07 | 0.34 | 1.56 | 1.26 | | adh E2- thl^{CA} - hbd | 0.23 | 0.82 | 1.94 | 5.28 | 1.05 | 0.05 | 0.15 | 3.57 | 2.82 | | adh E2- thl^{CA} - hbd (MV) | 0.83 | 5.50 | 1.78 | 3.02 | 6.33 | 0.27 | 1.32 | 6.63 | 2.84 | | Cellulose as substrate | | | | | | | | | | | adhE2 | 2.01 | 2.00 | 2.00 | 1.57 | 4.01 | 0.11 | 1.12 | 0.99 | 0.89 | | adh E2- thl^{CA} | 1.83 | 2.13 | 2.50 | 3.29 | 3.96 | 0.12 | 5.79 | 0.68 | 1.25 | | adh E2- thl^{CA} (MV) | 4.74 | 4.31 | 0.68 | 0.89 | 9.05 | 0.23 | 5.75 | 0.91 | 0.96 | | adhE2-hbd | 1.94 | 1.92 | 2.32 | 1.92 | 3.86 | 0.10 | 4.24 | 0.91 | 0.90 | | adh E2- thl^{CA} - hbd | 0.09 | 0.10 | 1.47 | 4.50 | 0.19 | 0.01 | 0.03 | 1.11 | 2.95 | | $adhE2$ - thl^{CA} - hbd (MV) | 0.33 | 4.02 | 0.62 | 1.55 | 4.36 | 0.26 | 2.01 | 12.18 | 5.87 | - Over-expressing thl (thiolase) and/or hbd (hydroxybutyryl-CoA dehydrogenase) with adhE2 significantly increased C2-to-C4 carbon flux; - However, these transformants produced more butyrate but less butanol due to insufficient NADH for the reduction of butyryl-CoA to butanol as indicated by the addition of MV. - With MV, the mutant coexpressing thl and hbd with adhE2 produced mostly butanol with a high butanol/ethanol ratio of 12.18 and C4/C2 ratio of 5.87 # Metabolic Engineering Redox Balance via Cofactor Engineering adhE2 # Metabolic Engineering Redox Balance via Cofactor Engineering | Strain | Ethanol (g/L) | Butanol (g/L) | Acetate (g/L) | Butyrate
(g/L) | Total
alcohol
(g/L) | Butanol
yield
(g/g) | Alcohol
/acid
ratio | Butanol/ethan
ol ratio | C4/C2
ratio | |------------------------|---------------|---------------|---------------|-------------------|---------------------------|---------------------------|---------------------------|---------------------------|----------------| | Glucose as substrate | | | | | | | | | | | adhE2 | 2.14 | 1.76 | 3.09 | 0.96 | 3.90 | 0.09 | 0.96 | 0.82 | 0.52 | | adhE2-fnr | 0.35 | 2.36 | 1.99 | 4.61 | 2.70 | 0.15 | 0.41 | 6.81 | 2.99 | | Cellulose as substrate | | | | | | | | | | | adhE2 | 2.01 | 2.00 | 2.00 | 1.57 | 4.01 | 0.11 | 1.12 | 0.99 | 0.89 | | adhE2-fnr | 0.96 | 3.06 | 2.37 | 2.24 | 4.01 | 0.16 | 4.62 | 3.18 | 1.59 | | adhE2-fnr (MV) | 1.93 | 5.28 | 0.63 | 0.73 | 7.22 | 0.33 | 5.30 | 2.74 | 2.35 | - Overexpression *fnr* increased both butyrate and butanol production, resulting in increased butanol/ethanol ratio and C4/C2 ratio. - With methyl viologen (MV), *n*-butanol production from cellulose further increased and reached a high final concentration of 5.28 g/L in 24 days, with a yield of 0.33 g/g. ### ME C. cellulovorans #### to increase butanol production | Strain | Ethanol (g/L) | Butanol (g/L) | Acetate (g/L) | Butyrate (g/L) | Total
alcohol
(g/L) | Butanol
yield
(g/g) | Alcohol
yield
(g/g) | Alcohol/
acid ratio | C4/C2
ratio | |-------------------|---------------|---------------|---------------|----------------|---------------------------|---------------------------|---------------------------|------------------------|----------------| | WT | 0.25 | 0.00 | 2.07 | 6.40 | 0.25 | 0.00 | 0.01 | 0.03 | 2.77 | | adhE2 | 3.56 | 3.46 | 2.60 | 1.96 | 7.03 | 0.19 | 0.40 | 1.54 | 0.88 | | adhE1-bdhB | 0.47 | 1.83 | 2.52 | 4.84 | 2.30 | 0.10 | 0.13 | 0.31 | 2.23 | | adhE2-aor | 0.28 | 0.00 | 2.30 | 7.12 | 0.28 | 0.00 | 0.01 | 0.03 | 2.75 | | adhE2-bdhB | 0.40 | 0.38 | 2.41 | 6.53 | 0.77 | 0.02 | 0.04 | 0.09 | 2.46 | | adhE2-fdh | 0.58 | 1.13 | 2.70 | 5.75 | 1.71 | 0.06 | 0.09 | 0.20 | 2.10 | | adhE2-thl | 2.29 | 3.73 | 2.42 | 3.73 | 6.02 | 0.20 | 0.32 | 0.98 | 1.58 | | adhE2-thl (MV) | 4.74 | 4.31 | 0.68 | 0.89 | 9.05 | 0.30 | 0.62 | 5.75 | 0.96 | | adhE2-fnr | 1.40 | 4.11 | 2.68 | 2.39 | 5.52 | 0.23 | 0.31 | 1.09 | 1.59 | | adhE2-fnr (MV) | 1.93 | 5.28 | 0.63 | 0.73 | 7.22 | 0.40 | 0.54 | 5.30 | 2.35 | | adhE2- $fnr(MV+)$ | 2.66 | 5.74 | 0.65 | 0.60 | 8.40 | 0.36 | 0.53 | 6.72 | 1.92 | - Effects of overexpressing other genes such as bdhB, aor, fdh, ctfAB were also evaluated. - Overall, *n*-butanol production from cellulose reached a high final concentration >5 g/L in 24 days, with a yield of 0.36 0.40 g/g. - The highest total alcohol production of 9.05 g/L with a high yield of 0.62 g/g cellulose was achieved in batch fermentation. ### **Further ME Work** Knockout or knockdown *ptb* and *buk* to reduce butyrate biosynthesis for increased *n*-butanol production CRISPR: Clustered regularly interspaced short palindromic repeats (segments of prokaryotic DNA for adaptive immune system) PAM: protospacer adjacent motif (NGG) Cas: CRISPR-associated system Cas9: The Cas endonuclease from Streptococcus pyogenes for double-strand break (DBS) sgRNA: small guide RNA to guide Cas9 to the target site N20: 20 nucleotides upstream of PAM for complimentary targeting The development of a CRISPR-Cas9 system for genome editing of *C. cellulovorans* was not in the original proposal but would be beneficial to the development of stable engineered strains for industrial applications. ## 3 – Technical Accomplishments/Progress/Results - Task A: Metabolic engineering of acetogens for butanol and ethanol production from CO₂ and H₂ - All acetogens have very robust restriction modification (RM) systems, hindering effective transformation of recombinant plasmids into host cells. - Analyzed RM systems based on available genomic sequences to identify key restriction sequences and methylation method to protect plasmids - Developed new plasmids with better compatibility with *C. aceticum* that greatly increased transformation efficiency to facilitate metabolic engineering study and strain development - Constructed recombinant plasmids for expressing adhE2 and BCS operon genes for ethanol and butanol production (transformation and mutant screening are ongoing) - Evaluated 4 acetogens for their ability to use CO₂/H₂ in serum bottles - The best strain meets our quarterly milestones | Milestone | Description (Targeted Quarter to Meet) | Status | |-----------|--|--------| | I MI / | A strain producing butanol and ethanol from CO_2 and H_2 at >0.1 g/L (Q4); >0.4 g/L (Q6) | ٧ | ## Metabolic Pathways for Butanol and Ethanol Production from CO₂ and H₂ in Acetogens ### Alcohols production from CO₂ and H₂ *C. carboxidivorans* produced not only acetate and butyrate, it also produced significant amounts of ethanol (0.35 g/L) and butanol (0.05 g/L) from CO_2 and H_2 , meeting our milestone M1.2 (strain producing butanol and ethanol from CO_2 and H_2 at >0.4 g/L). ### Alcohols production from CO₂, CO, and H₂ More ethanol and butanol were produced from syngas CO₂ /CO/H₂ (20%/40%/40%) | Gas composition | Acetic acid (g/L) | Ethanol (g/L) | Butyric acid (g/L) | Butanol (g/L) | |------------------------------------|-------------------|---------------|--------------------|---------------| | CO ₂ /H ₂ | 1.76 | 0.35 | 0.55 | 0.05 | | CO ₂ /CO/H ₂ | 0.70 | 2.00 | 0.05 | 0.30 | #### ME of C. carboxidivorans | Strain | Acetic acid (g/L) | Ethanol (g/L) | Butyric Acid (g/L) | Butanol (g/L) | |------------------|-------------------|---------------|--------------------|---------------| | Wild-type | 0.702±0.113 | 2.00±0.003 | 0.053 ±0.015 | 0.297±0.040 | | aor mutant | 0.865±0.090 | 2.38±0.133 | 0.069±0.002 | 0.202±0.030 | | adhE2 mutant | 0.045±0.005 | 3.00±0.061 | 0.112±0.004 | 0.272±0.019 | | aor-fnr mutant | 0.600±0.035 | 1.62±0.056 | 0.052±0.008 | 0.057±0.029 | | adhE2-fnr mutant | 0.054±0.012 | 2.44±0.077 | 0 | 0.351±0.010 | For the first time, metabolic engineering of C. carboxidivorans to overexpress genes for enhanced alcohols production was demonstrated, which laid the foundation for further engineering this carboxydotrophic clostridia for butanol production from syngas (CO, CO₂, and H₂). ### **Mixed Culture Fermentation** Solventogenic Clostridia Butanol titer: >10 g/L, Yield: >0.3 g/g, Productivity: >0.2 g/L h ### **Mixed Culture Fermentation** *C. acetobutylicum* cocultured with a carboxydotrophic clostridia produced more alcohols and acetic acids because of the assimilation of CO₂ and H₂. ## 3 – Technical Accomplishments/Progress/Results - Task B: Fermentation kinetics studies and process optimization - Cellulose fermentation in serum bottles and stirred-tank bioreactors (1-5 liters) with process parameters (pH, substrate concentration, etc.) optimized. - Gas fermentation in different types of bioreactors (stirred-tank, bubble column, packed bed) evaluated. - Medium optimization to increase cell density, activity, and productivity. - Different pretreatment methods for enhancing cellulose degradability evaluated. - In situ product recovery by adsorption and gas stripping to alleviate butanol toxicity demonstrated with butanol >10 g/L. | Milestone | Description (Targeted Quarter to Meet) | Status | | |-----------|---|--------|--| | M2.1 | Fermentation kinetics profiles showing butanol production >2.5 | 2/ | | | IVIZ.1 | g/L, yield >0.2 g/g (Q4) | V | | | M2.2 | Optimized medium to support cell growth at density >OD 10 (Q4) | V | | | M2.3 | Reactor for high cell density fermentation, >OD 20 (Q5), | 2/ | | | 1012.5 | productivity >0.1 g/L·h (Q7) | V | | | M2.4 | Mixed fermentation process with cellulosic and gaseous substrates | 2/ | | | 1012.4 | producing butanol and ethanol at >5 g/L | V | | | | Fermentation process and reactor design producing <i>n</i> -butanol and | | | | M2.5 | ethanol at 10 g/L, 0.3 g/g, and 0.2 g/L·h in cellulose-gaseous | V | | | | fermentation | | | ### **Butanol production from cellulose** Compared to glucose, butanol productivity from cellulose is low due to low cell density/activity and slow cellulose degradation Glucose: 0.049 g/L h, or 3.8-fold Process goal: 0.10-0.25 g/L·h Productivity can (will) be improved (>10-fold) in bioreactor with process optimization and by better pretreatment of cellulose to increase its accessibility to cells for degradation ## Fermentation kinetics studies and process optimization Bioreactor for gas fermentation with H₂ and CO₂ gas analyzer High cell density is achieved with cell recycle and/or immobilization in bioreactor Cellulose fermentation ## Immobilized Cell Fermentation Fibrous-Bed Bioreactor C. acetobutylicum C. tyrobutyricum (U.S. Patent 5,563,069) High cell density: 35 - 100 g/L ### **Fermentation with Gas Stripping** *In situ* separation of butanol by gas stripping with fermentation-produced off-gases can efficiently recover butanol from a ~1% broth to a product containing ~65% butanol (after phase separation) ## 3 – Technical Accomplishments/Progress/Results - Task C: Omics analysis of mutant strains under various fermentation conditions - Completed some comparative proteomics analysis for *C. cellulovorans-adh*E2 in batch fermentations with glucose, cellobiose, and cellulose as carbon source, respectively. - Compared to the wild type, several proteins (enzymes) in glycolysis and metabolic pathways leading to butanol biosynthesis were up-regulated or down-regulated, which could be the targets for metabolic engineering - Completed some comparative metabolomics analysis for C. cellulovorans-adhE2 in batch fermentations with glucose and cellulose as carbon source, respectively. - Possible metabolic flux bottlenecks (rate-limiting steps) were identified for metabolic engineering to improve butanol production from cellulose | Milestone | Description (Targeted Quarter to Meet) | Status | |-----------|---|--------| | NA2 1 | Proteomics profiling of mutants generated and suitable cell | -1 | | M3.1 | engineering strategy identified (Q4) | V | | | Core metabolites responsible for carbon, energy and redox | | | M3.2 | balance identified to assist process development and scale-up | V | | | (Q7) | | ATP ### **Metabolic Flux Control Analysis** In glucose fermentation, hbd, thl, bcd, and crt are limiting the flux; In cellulose fermentation, the flux is mainly limited by thl. In addition, the negative values of ethanol and acetate indicated the necessity to reduce their production. Butanol production is limited by the carbon flux from C2 to C4 NAD+ NAD+ Butvrvl-CoA ## 3 – Technical Accomplishments/Progress/Results - Task D: Process design and cost analysis - Mixed-culture fermentation process development and optimization - Integrated fermentation process with in situ product recovery - Life cycle and cost analyses | Milestone | Description | Status | |-----------|--|--------| | M4.1 | Pre-treatment process selected. The process and conceptual plant design with outline butanol production costs achieved | ٧ | | M4.2 | Process and conceptual plant design of advanced fermentation defined | ٧ | | M4.3 | Process and conceptual plant design for CBP and co-culture completed | ٧ | | M4.4 | A conceptual plant for butanol production from lignocellulosic biomass at \$2.25/gal with 90% reduction in GHG emissions | ٧ | ### **Process Integration and Consolidation** Conceptual design, Process simulation, Cost analysis, Life cycle analysis ### **Process Cost Analysis** Biobutanol production from corn cob Annual production: 50,000 metric tons | Total Capital Investment | \$ 41,632,000 | |--|----------------| | Capital Investment Charged to This Project | \$ 41,632,000 | | Operating Cost | \$ 34,374,000 | | Revenues | \$ 80,197,000 | | Gross Margin | 57.14 % | | Return on Investment | 74.55 % | | Payback Time | 1.34 year | | IRR (After Taxes) | 50.55 % | | NPV (at 7.0% Interest) | \$ 281,798,000 | ### Basis - 1. Feedstock cost: corn cob \$ 50 per dry ton - 2. Corn cob: 40% cellulose, 30% hemicellulose, and 20% lignin - 3. Fermentation: production of ~5.5 g/L butanol with a butanol yield of 0.4 g/g cellulose/hemicellulose and productivity of 0.05 g/L·h. ### Annual production cost: | Cost Item | \$ | % | |--------------------|------------|--------| | Raw Materials | 13,068,000 | 38.02 | | Labor-Dependent | 6,284,000 | 18.28 | | Facility-Dependent | 7,031,000 | 20.46 | | Utilities | 7,677,000 | 22.33 | | TOTAL | 34,374,000 | 100.00 | Product cost: \$0.71/kg or \$2.13/gal. Selling price: \$1.55/kg for chemical, \$2.5/gal (\$0.83/kg) for fuel ## **Life Cycle Analysis** Comparison of CO₂ and GHG emissions from different butanol production processes | Emission | Butanol from petroleum feedstock | Butanol from corn in
ABE fermentation | Butanol from corn stover in ABE fermentation | |----------------------|----------------------------------|--|--| | CO ₂ , g | 83.42 | 45.61 | 33.6 | | VOC, g | 13.46 | 3.29 | 7.23 | | CO, mg | 43.63 | 51.59 | 19.39 | | NOx, mg | 100 | 100 | 35.28 | | PM10, mg | 4.61 | 14.51 | 3.51 | | PM2.5, mg | 3.88 | 6.18 | 2.67 | | Sox, mg | 0.14 | 59.48 | 37.29 | | CH ₄ , mg | 240 | 140 | 79.6 | | N ₂ O, mg | 2.89 | 36.87 | -6.10E-06 | | BC, mg | 0.58 | 0.88 | 0.91 | | POC, mg | 1.22 | 1.35 | 0.53 | | GHG-100, g | 91.55 | 69.86 | 34.42 | The well-to-pump life cycle analysis using Argonne National Laboratory's **GREET** Model shows that biobutanol production by ABE fermentation has a GHG reduction of ~24% from corn (GHG from farming is considered) and 62% from corn stover (excluding GHG from farming since corn stover is a waste from corn farming) compared to the traditional chemical process. For the integrated butanol production process with CO_2 reutilization, GHG emission can be further reduced by ~33% to 23.06 since butanol yield would be increased by ~40% and little CO_2 would be released from the fermentation (In ABE fermentation, about 1/3 of the substrate carbon is released as CO_2). Overall, the integrated biobutanol production process has a potential to reduce GHG emissions by at least 75% compared to the traditional chemical process. ### 4 – Relevance ### Developing commercially viable bioenergy and bioproduct technologies - Directly supports BETO's mission: "Develop and demonstrate transformative and revolutionary bioenergy technologies for a sustainable nation" - Address BETO's 2022 target for a conversion cost of \$3.0 per gallon of gasoline equivalent - Project fulfills a critical need for Conversion Enabling Technologies: "The need to develop the next generation of biocatalysts for conversion of biomass and ... is critical in the advancement of biomass processing technologies." - Project metrics and technical targets are driven by TEA - Reduction in conversion costs through improvements in: Direct cellulose conversion, CO₂ utilization, C efficiency/yield, process integration - CBP integrated with engineered clostridia for butanol production from celluloses and CO_2/H_2 will be able to produce advanced biofuel at a competitive cost of \$2.25/gal and reduce GHG emissions by >50%. The technology will need to be validated at a pilot plant before commercialization. ### 5 – Future Work - Further metabolic engineering using CRISPR-Cas9 genome editing technique to knockout acetate and butyrate biosynthesis pathways in *C. cellulovorans* - Genome engineering to develop stable strains for industrial fermentation - Further engineering carboxydotrophic acetogens for butanol and ethanol biosynthesis from CO₂ and H₂ - Mixed-culture fermentation process optimization - Integrated fermentation process with in situ product recovery ## **Summary** - Consolidated BioProcessing with engineered clostridia for nbutanol production from cellulose and CO₂ - C. cellulovorans engineered to express genes for directly converting cellulose to n-butanol at a high yield (>0.4 g/g); CO₂ is further converted to acids and alcohols by acetogens in a cocultured fermentation - Metabolic and process engineering are aided with proteomics and metabolomics analyses - The integrated biobutanol production process with in situ separation can produce n-butanol at \$2.25/gal (\$3.0 gge) and reduce GHG emissions by >50% ### Responses to Previous Reviewers' Comments - The PIs present a novel approach for direct conversion of biorefinery cellulose to biofuels through genetic engineering. Targeting cellulose as the substrate is a worthwhile goal, and if productivity issues can be developed, this might be a nice alternate approach to mixed alcohols. They further plan to improve carbon utilization by developing organisms that can consume CO₂ generated during fermentation and convert it into butanol. This is an interesting and potentially promising approach, but the team needs to update their preliminary economics in the short term to evaluate whether the overall process has industrial viability. - **Response:** Further development and commercialization decisions will be based on the results of TEA and life-cycle analysis studies, which have shown very promising results so far. - For the targets set, the team has made great progress, but there is still a long way to commercialization with a lot of challenges, both biological and engineering. - Response: We understand that there is a long way toward eventual process scale-up and commercialization of the technology. Nevertheless, to demonstrate the technology concept and its feasibility and economical and environmental benefits in 2 years would meet the goal of this incubator program. - This is a well-organized project and is making good progress towards converting both biomass and "waste" CO2 to fuel molecules in a CBP-like process. I personally favor the co-fermentation approach over asking one CBP organism to do everything. With similar strains, there is a reasonable chance of developing a robust single tank co-culture during both growth and production. Scale-up will be exciting! - O Response: Regarding engineering the cellulolytic strain to uptake hydrogen, this would be very difficult to do, as uptake hydrogenases are complicated and difficult to express in a heterologous host. In contrast, we are taking the approach to engineer the strain with minimal CO₂ and H₂ production, so most substrate carbon will be in the final product, butanol. Any CO₂ and H₂ released from the cellulolytic strain will then be captured and used by the carboxydotrophic strain. ### **Publications, Presentations, and Commercialization** #### **Publications:** - J Ou, N Xu, P Ernst, C Ma, M Bush, KY Goh, J Zhao, L Zhou, ST Yang, XM Liu, Process engineering of cellulosic n-butanol production from corn-based biomass using *Clostridium cellulovorans*, Process Biochem., 62: 144–150 (2017). - T Bao, C Cheng, X Xin, J Wang, M Wang, ST Yang. Deciphering mixotrophic *Clostridium formicoaceticum* metabolism and energy conservation: Genomic analysis and experimental studies, Genomics, in press (2018). doi: 10.1016/j.ygeno.2018.11.020 - T Bao, J Zhao, J Li, X Liu, and ST Yang, *n*-Butanol and ethanol production by *Clostridium cellulovorans* overexpressing aldehyde/alcohol dehydrogenases from *Clostridium acetobutylicum*, Bioresour. Technol., in review (2019). - C Cheng, W Li, M Lin, and ST Yang Metabolic engineering of *Clostridium carboxidivorans* for enhanced ethanol and butanol production from syngas and glucose, , Bioresour. Technol., in review (2019). - T Bao, J Zhao, Q Zhang, and ST Yang Development of a shuttle plasmid without host restriction sites for efficient transformation and heterologous gene expression in *Clostridium cellulovorans*, Appl. Microbiol. Biotechnol., in review (2019). #### **Presentations:** - Teng Bao, Jingbo Zhao, and Shang-Tian Yang, System metabolic engineering of *Clostridium cellulovorans* towards consolidated bioprocessing for *n*-butanol production from cellulosic biomass. 2018 AIChE Annual Meeting, Pittsburgh, PA, October 28-November 2, 2018. - Tianyi Chen, Chi Cheng, Teng Bao, and Shang-Tian Yang, Improving C4 to C2 ratio for n-butanol production in mixotrophic fermentation by engineered *Clostridium carboxidivorans*. 2018 AIChE Annual Meeting, Pittsburgh, PA, October 28-November 2, 2018. - Jing Li, Wenjie Hou, Teng Bao, Shang-Tian Yang, n-Butanol production from cotton stalk using engineered *Clostridium cellulovorans*. 2018 AIChE Annual Meeting, Pittsburgh, PA, October 28-November 2, 2018. - Jianfa Ou, Ningning Xu, Chao Ma, Patrick Ernst, and X. Margaret Liu, A computational modeling to integrate multi-Omics in *Clostridium cellulovorans* to guide metabolic engineering, 2017 AIChE Annual Meeting, 11/1/2017. - Jianfa Ou, Chao Ma, and X. Margaret Liu. Process engineering of *Clostridium cellulovorans* for butanol production from biomass, 2016 AIChE Annual Meeting, 11/13/2016. - Jianfa Ou, Chao Ma, and X. Margaret Liu, Rationally metabolic engineering of *Clostridium cellulovorans* for butanol production, 2016 AIChE Annual Meeting, 11/14/2016. #### **Commercialization:** - GB is our collaborator on this project and a potential commercialization partner - BioMissions LLC is our new partner for further technology/process development. ## Additional / Supporting Data - ME fermentation kinetics data and flux analysis - Proteomics and metabolomics analysis of C. cellulovorans - Fermentation data with original strain (shown in last project review report) - Technical & Economic Metrics used in feasibility and cost evaluation 13/57 **Butyric acid** ## Metabolic Engineering # Metabolic Engineering To increase C2 to C4 flux # Metabolic Engineering To increase C2 to C4 flux # Metabolic Engineering To increase C2 to C4 flux # Metabolic Engineering Redox Balance via Cofactor Engineering ## **Metabolic Engineering** ### Redox Balance via Cofactor Engineering ## Proteomics Analysis: Classification of Proteins in *C. cellulovorans* - Functional analysis of identified proteins - ➤ 624 proteins are grouped into cellular component, biological process, and molecular function based on gene ontology. - Protein or metabolite changes can be related to their functional group. - The effect of different conditions will be identified through global analysis. ## Metabolomics Analysis: Classification of Metabolites in *C. cellulovorans* #### **IDENTIFIED METABOLITES** - Total of 474 intracellular metabolites were extracted and identified from *C. celluloyorans*. - The metabolites are grouped as amino acid, carbohydrate, lipid, cofactor, nucleotide, peptide, and secondary metabolism. - Unstable metabolites, such as cofactor and some peptide, were also quantified in our method. Classification analysis of identified metabolites ### **Proteomics & Metabolomics Analyses** ### **Proteomics & Metabolomics Analyses** Glycolysis Pathway PFK and PGK up-regulation could improve the glycolysis efficiency in *C. cellulovorans-adhE2*. Protein, wild type/mutant Metabolite, wild type/mutant ### C. cellulovorans – adhE2 ### Batch fermentation in serum bottles – Cellulose vs. Glucose | Substrate | Butanol Yield
(g/g) | Ethanol Yield
(g/g) | Butanol Productivity (g/L h) | |-----------|------------------------|------------------------|------------------------------| | Glucose | 0.122 | 0.046 | 0.070 | | Cellulose | 0.164 | 0.141 | 0.013 | ### C. cellulovorans – adhE2 ### Batch fermentation in serum bottles – Effects of MV Methyl viologen (MV) as an artificial electron carrier was added to shift metabolic flux to increase NADH availability for alcohol production | MV | Butanol Yield (g/g) | Ethanol Yield (g/g) | Butanol
Productivity (g/L h) | |------------|---------------------|---------------------|---------------------------------| | Without MV | 0.098 | 0.105 | 0.005 | | With MV | 0.196 | 0.187 | 0.008 | ### **Butanol production from cellulose** Batch fermentation with high cell density C. cellulovorans mutant overexpressing adhE2 meets the Go criteria: Butanol yield >0.2 g/g cellulose, Butanol titer >2.5 g/L ## Acetate production from CO₂ and H₂ | Strain | A. woodii C. formicoacetium | | C. formicoacetium | | eticum | |--|--|--|--|--|--| | Gas component | 20% CO ₂ 80% H ₂ | 20% CO ₂ 80% H ₂ | 20% CO ₂ 80% N ₂ | 20% CO ₂ 80% H ₂ | 20% CO ₂ 20% H ₂
60% N ₂ | | Acetic Acid Yield (g/g CO ₂) | 0.84 | 0.27 | 0.22 | 0.77 | 0.51 | | Productivity (g/L·h) | 0.00290 | 0.000953 | 0.000751 | 0.00399 | 0.00332 | High acetate yield but low productivity from CO₂/H₂ due to low cell density and gas solubility ## 2 – Approach (Technical) ### **Economic and Technical Metrics** Compared to conventional ABE fermentation, the new process with higher butanol yield from low-cost biomass feedstock could reduce biobutanol cost by ~50% to less than \$2.25/gal or \$3.0/gge. | | Conventional ABE fermentation | Novel biobutanol fermentation | |---------------------------------------|---|--| | Products | Acetone, Butanol, Ethanol (3:6:1) | Mainly butanol (>80%) | | Substrate cost (\$/kg) | Corn: \$170/ton 70% starch \$0.24/kg corn starch | Corn stover: \$70/ton
60% cellulose + hemicellulose
\$0.12/kg cellulose | | Process | Semi-continuous process with 6–8 fermentors (CSTR) in series with a total retention time of more than 60 hours Recovery by distillation; energy intensive | Sequential batch process with high cell density and online gas stripping for butanol recovery to reduce energy input | | Butanol concentration
Productivity | 1.2 % (w/v)
0.3 g/L·h | ~1 % in broth; 15% after gas stripping 0.10–0.25 g/L·h | | Butanol yield | ~0.25 g/g sugar | 0.30–0.45 g/g cellulose | | Product cost | \$4.50/gal | \$2.25/gal | Cost estimation by comparing with commercial ABE plant with corn as feedstock and assuming in situ butanol separation by gas stripping with fermentation off gas to alleviate butanol toxicity